SELPA JOB-ALIKE DISCUSSION GROUP:

LEVERAGING DATA TO BUILD STAKEHOLDER SUPPORT FOR SCALING OUT EBPS

CAPTAIN Year 6 Summit

BRIDGING DATA WITH LOCAL IMPLEMENTATION AND PLANNING

- Using statewide data systems
- Interpreting local data
- Aligning with state indicators and goals
- Leveraging data to scale out EBPs through LCAP

HOW WILL CAPTAIN CADRE IMPACT POSITIVE STUDENT OUTCOMES?

- Link our work to school improvement data and the CA School Dashboard
- Show how the Dashboard and Special Education Performance Indicators and Compliance Data overlap
- Build a bridge between these Data Systems to the LCAP
- \bullet Offer relevant training and coaching as part of the LCAP to MOVE THE NEEDLE!
- Show How EBP for ASD link with other EBPs and initiatives (PBIS/MTSS/UDL)

CHANGE PROCESS

- I) Identify areas of need
- 2) Identify priorities
- 3) Identify EBPs that fit your context
- 4) Build stakeholder education and support
- 5) Provide training and coaching to key personnel
- 6) Monitoring implementation fidelity and reach
- 7) Evaluate school/district-wide outcomes

IDENTIFYING AREAS OF NEED: CA SCHOOL DASHBOARD California School DASHBOARD

CA SCHOOL DASHBOARD			
STATE INDICATORS			
Chronic Absenteeism			
High School Graduations Rate			
Academic Performance			
Suspension Rate			
English Learner Progress			
Preparation for College/Career (CCI)			

SPECIAL EDUCATION DATA PERFORMANCE AND COMPLIANCE INDICATORS: WHAT SHOULD WE LOOK AT FOR ANYWHERE UNIFIED?			
Performance Indicators	Compliance Indicators		
1. Graduation 4-Year Cohort	4b. Suspension/Expulsion		
2. Dropout 4-Year Rate	(Race/Ethnicity)		
3. Statewide Assessments	9. Racial/Ethnic Disproportionality		
4a. Suspension/Expulsion (Overall)	10. Disability Disproportionality		
5. Least Restrictive Environment (LRE)	11. Eligibility Evaluation		
6. Preschool Environments	12. Part C to Part B Transition		
7. Preschool Assessments	13. Secondary Transition		
8. Parent Involvement	Goals/Services		
14. Post School	15. Resolution Session		
17. SSIP	16. Mediation		

			VHERE UNIFIED IVIRONMENT (LF		
Measure	Total No. of Students receiving Special Education (Age 6-22)	No. of Students in the environment	Percent of Students in environment receiving Special Education	Target This Year	Target Met
A. >80%	418	212	50.72%	>50.2%	Yes
B. <40%	418	48	11.48%	<23.6%	Yes
C. Separate Schools	418	14	3.35%	<4.2%	Yes
	er 2016 CASEMIS Subr	ingasur.			
В			Meeting LRE Goals		

CASE STUDY — ANYWHERE UNIFIED SUSPENSION/EXPULSION DATA A Overalt: Percent of all students with disabilities in the local educational agency (LEA) that was suspended or expelled for greater than ten days in a school year. No. of Students with Disabilities I Total No. of Students Suspended or Expelled for More than Ten Days with Disabilities Suspended or Expelled for More than Ten Days * 467 0.64 2.30% No Based on This Data, District is Not Over Statewide Rate, But Dashboard Shows RED for Suspension/Expulsion Rate for SWD....

	CASE STUDY – ANYWHERE UNIFIED GRADUATION RATE			
	(STUDENTS WITH DISABILITIES)			
Indicator 1 – Graduation Four Year Rate: Percent of all exiting students in grade-twelve, and exiting ungraded students eighteen and over, who graduate from high school with a regular diploma. This is a Prior Year Calculation.				
	Graduation Rate			
	Cohort Data: http://www.cde-ca.gow/ds/sd/sd/filescohort.asp the same Graduation Rate Target. It is equal to the State's variable growth rate target for Students with			

CASE STUDY — ANYWHERE UNIFIED ACADEMIC ACHIEVEMENT DATA (STUDENTS WITH DISABILITIES) Indicator 3 - Statewide Assessments: Academic achievement testing to meet the requirements of California Assessment of Student Performance and Progress (CAASPP). Area Percent Participated Participated Participated Participated Participated Performance and Progress (CAASPP). English Language Arts 9 707% 95% Yes 1.52% 11.60% NO Data Source: Spring 2017 CAASP Data https://ceaspp.cde.ca.gov/SB2017/Default SWD Are Participating, but Not Meeting Achievement Standards.... What Else Can We Look At? What's next?

	Indicators (SPeD)	Priorities (LCAP)
	1. Graduation 4-Year Cohort	5. Student Engagement
	2. Dropout 4-Year Rate	5. Student Engagement
—	3. Statewide Assessments	Student Achievement Course Access Other Student Outcomes
	4. Suspension/Expulsion	6. School Climate
<u> </u>	5. Least Restrictive Environment (LRE)	Basic Services Implementation of Standards Course Access
	6. Preschool Environments	7. Course Access
	7. Preschool Assessments	7. Course Access
	8. Parent Involvement	3. Parental Involvement
	9. Racial/Ethnic Disproportionality	Basic Services Implementation of Standards Student Achievement Course Access
	10. Disability Disproportionality	Basic Services Implementation of Standards Student Achievement Course Access
	14. Post School	Student Achievement

IDENTIFY EBPS THAT COULD HELP AND REACH MORE STUDENTS

- Which EBPs might address some of "Anywhere Unified's" challenges?
- At which tiers or in what contexts?
- Who would need to be <u>trained</u> and <u>coached</u> to implement?
- Are other Initiatives under way that can be linked/leveraged?
- How could you link the EBP Training/Coaching to the LCAP priorities?

YOUR	NEXT	STE	PS:
SCALE	UP/SC	ALE	OUT

- Look at your Dashboard and APR/Special Education Indicators with your Administrators to identify your areas of needs
- School site level or district level
- LRE, Suspension, Graduation Rates, Academic Achievement....
- Embed your CAPTAIN EBP work (Training and Coaching on EBPs) into LCAPs and link the other initiatives
- Scale out the <u>use of EBPs</u> and the CAPTAIN Training and Coaching Model more broadly

Lead from where you are!

RESOURCES

- EBP chart with definitions
- ASD and UDL
- ASD and PBIS
- EBP Administrator Classroom Walk Through